Wavelength Dependence of Lithography Resolution in Extreme Ultraviolet Region Takahiro Kozawa and Toshiro Itani¹ The Institute of Scientific and Industrial Research, Osaka University ¹EUVL Infrastructure Development Center, Inc. | ITRS2010 Update Littlegraphy Roaumap | | | | | | | | | | |--------------------------------------|------------------------|----|-------|--------------------------------|-----------|-----------|------------------|-----------|--| | Year | 2001 | 04 | 07 | 10 | 13 | 16 | 19 | 22 | | | Line width (nm) LWR (nm) | 130 | 90 | 65 | 45 | 32
2.2 | 22
1.6 | 16
1.1 | 11
0.8 | | | Lithography
Solution | KrF excime
(248 nm) | | 3 nm) | ArF excimer
Immersion (+DP) | | | EUV
(13.5 nm) | | | | | EB for mask production | | | | | | | | | I ithography Roadman # Wavelength reduction vs. High NA In EUV wavelength region, photoelectrons sensitize acid generators. O The energy of photoelectrons increases with the reduction of wavelength, namely, the increase in photon energy. The resolution blur caused by photo- and secondary electrons will increase with the reduction of wavelength. O The effect of inner shell excitation will appear. ## **Objective** The dependence of resolution blur and quantum efficiency on the wavelength of the exposure tool was theoretically investigated. On the basis of the simulation results, the extendibility of projection lithography is discussed from the viewpoint of resolution and sensitivity. Problems in resist material design for short wavelength EUV are discussed. Acid diffusion length does not depend on the wavelength of exposure tools. LWR was also excluded because the effect of wavelength on LWR is too complicated to be discussed here. (The effect of wavelength on sensitivity is more important.) ## Average energy required to produce an ion pair (W-value) Fig. Photon W-value for Ar as a function of photon energy. The solid circles show the present result, and the open squares are the data of Combecher for electrons. The solid curve represents the photon W-values calculated by the model here. The arrow indicates the 2p ionization threshold. [N. Saito, I. H. Suzuki, Radiat. Phys. Chem. 60, 291 (2001).] W-value in PHS 22.2 eV (75 keV EB) [JVST B24, 3055(2006)] Average number of secondary electrons per EUV photon = h v/22.2 (92.5/22.2 = 4.2) #### Sensitization mechanism of EUV resists The electron with thermal energy can sensitize acid generators. ### Wavelength dependence of absorption coefficient Fig. The linear absorption coefficient of PHS calculated using the X-ray form factor, attenuation, and scattering tables provided by the National Institute of Standards and Technology (NIST). ## Formulation $(E > E_{th})$ ### Inelastic mean free path (IMFP) of electron Modified form of Bethe equation applicable to ~20 eV $$\lambda = rac{E}{\left\{E_p^2 \left[\beta \ln(\gamma E) - \left(\frac{C}{E}\right) + \left(\frac{D}{E^2}\right)\right]\right\}}$$ ## Formulation $(E < E_{th})$ Trajectories of thermalized electrons were calculated using Monte Carlo method. If the electron reached a radical cation within the distance of \mathbf{r}_{+} , the electron was regarded to be lost through the recombination. If the electron reached an acid generator molecule within the distance of r_{AG} , the electron was regarded to induce the dissociation of that acid generator molecule. #### Thermalization distance in PHS Fig. Quantum efficiency of acids generated in PHS films with TPS-tf upon exposure to EUV radiation PMMA: ~6nm Typical PHS type resist : ~4nm with alkyl protected unit Acrylate type resist : ~6nm T. Kozawa et al., Jpn. J. Appl. Phys. 50 (2011) 030209. Analysis with Monte Carlo simulation Fig. Relationship between fitting error and thermalization distance #### Performance of conventional chemically amplified resists -Resolution- Acid image resolution (acid diffusion length does not depend on wavelength) Optical blur, b_{optical} $$b_{optical} = \frac{CD}{2} \qquad CD = k_1 \frac{\lambda}{NA}$$ Secondary electron blur, $b_{\rm electron}$ Average distance Total blur, $$b_t = \sqrt{b_{optical}^2 + b_{electron}^2}$$ #### Performance of conventional chemically amplified resists –Sensitivity- Acid concentration (acid diffusion length does not depend on wavelength) Absorption coefficient Acid generation efficiency per unit absorbed dose (G value) Compton scattering Inner shell excitation Auger electron (light element) Positively affect resolution Fluorescence X-rays (heavy element) Negatively affect resolution ## Non-chemically amplified resists High-resolution conventional resist such as PMMA utilize this part for the chemical reaction for pattern formation (main chain scission). E > 25 meV Chemically amplified resists utilize this part for the decomposition of acid generators. Distribution of radical cation Resolution blur of L&S pattern ### **Summary** The wavelength dependence of lithography resolution was investigated in the wavelength region of extreme ultraviolet. The resolution is expected to be highest at a wavelength of 3-5 nm, depending on NA of exposure tools. In the case of low-NA tools, the merit of wavelength reduction from 13.5 nm is significant. However, the merit of wavelength reduction is lost in the case of high-NA tools, particularly when the increase in transparency of the resist with the reduction in wavelength is taken into account. ## Acknowledgement This work was partially supported by the New Energy and Industrial Technology Development Organization (NEDO).